Appendix G N92-10048² SPACE PROPULSION TECHNOLOGY DIVISION NASA Lewis Research Cente # 560056 2 MPD THRUSTER TECHNOLOGY ROGER M. MYERS SVERDRUP TECHNOLOGY NASA LEWIS RESEARCH CENTER MAY 16, 1991 SPACE PROPULSION TECHNOLOGY DIVISION ### IN-HOUSE PROGRAM OVERVIEW - RE-ESTABLISHED IN 1987 - FOCUSSED ON STEADY-STATE THRUSTERS AT POWERS < 1 MW - DEVELOPED PERFORMANCE MEASUREMENT AND DIAGNOSTICS TECHNOLOGIES FOR HIGH POWER THRUSTERS - DEVELOPING MHD CODE - GOALS ARE TO ESTABLISH - PERFORMANCE AND LIFE LIMITATIONS - INFLUENCE OF APPLIED FIELDS - PROPELLANT EFFECTS - SCALING LAWS ### MPD THRUSTER TEST STAND NASA Lewis Research Confe HIGH POWER ELECTRIC PROPULSION (MPD) DEMONSTRATED MPD THRUSTER POWER # DEMONSTRATED MPD THRUSTER POWER INCREASING RAPIDLY NASA ### **MPD Thruster Technology** ### Performance Measured With Hydrogen and Argon Performance dramatically improved with hydrogen - Efficiency increased by 2X - I_{SP} increased by 50% CD-91-54824 ### SPACE PROPULSION TECHNOLOGY DIVISION #### **MPD Thruster Technology** # Thruster Performance Geometry and Applied Field Effects $Jd = 1000 A, \dot{m} = 0.1 g/s argon$ O 2 inch diameter anode ☐ 3 inch diameter anode .3 △ 4 inch diameter anode 1800 Specific 1400 **Efficiency** impulse, .1 1000 600 .20 .05 0 Applied Magnetic Field, T - Efficiency increases with applied field strength - Specific impulse increases with both anode radius and applied field strength NASA ### **MPD Thruster Technology** # Anode Power Deposition Applied Field and Geometry Effects Increasing applied field strength and anode diameter decrease anode power fraction #### **MPD Thruster Technology** ### Scaling Issues - Megawatt class operation required for missions of interest - Cannot operate megawatt class steady-state in current facilities - Must be able to correlate MW class pulsed thruster operation and steady state data - Data must enable rational extrapolation to high power levels How do we realistically study MPD thruster performance and life using currently available facilities? CD-91-54828 ### SPACE PROPULSION TECHNOLOGY DIVISION ### **MPD Thruster Technology** ### **Diagnostics** - X-Y probe positioning stand - Electrostatic probes - enclosed current contours - Axial applied B field distribution - Plume imaging - Correlate ion density distribution with applied field - Spectoscopy - Non-invasive temperature and density measurements #### **MPD Thruster Modeling** ## Comparison With U. Stuttgart Model/Experiment (6kA, 6 g/s) Stuttgart-experiment Stuttgart-model **NASA LeRC-model** ### **Current fractions into anode segments** Segment 1: 46% 44% 51% Segment 2: 27% 27% 22% Segment 3: 27% 29% 27% NASA LeRC code in agreement with Stuttgart MPDT experiment/model #### **MPD Thruster Modeling** ### Comparison with Princeton University Half-Scale Benchmark Thruster ENCLOSED CURRENT CONTOURS (MEASURED) ENCLOSED CURRENT CONTOURS (PREDICTED) 12.4 kA, 1.5 g/s, STEADY-STATE OPERATION ### SPACE PROPULSION TECHNOLOGY DIVISION ### **MPD Thruster Modeling** ### Comparison with Princeton University Half-Scale Flared Anode Thruster ENCLOSED CURRENT CONTOURS (MEASURED) 7.9 kA, 3 g/s. QUASI-STEADY OPERATION ENCLOSED CURRENT CONTOURS (PREDICTED) 7.9 kA, 3 g/s. STEADY-STATE OPERATION ### Thrust Characteristics ### **MPD Thruster Modeling** ### **Status** - Self-field version of MPDT code operational - Modest execution times 3-5 hours VAX-CPU) - General agreement with experimental results - Thruster performance evaluations underway - Applied-field version of code under development - Routines for applied-B distributions incorporated - Preliminary testing/modification in progress CD-91-54840 SPACE PROPULSION TECHNOLOGY DIVISION ### **KEY TECHNICAL ISSUES** ### **KEY SCALING ISSUES** - TWO PRIMARY CONCERNS - POWER LEVEL SCALING - QUASI-STEADY VS. STEADY STATE - ISSUES MUST BE ADDRESSED USING - THEORETICAL MODELS TO ESTABLISH TRENDS AND DEPENDENCIES - HGIH FIDELITY PERFORMANCE MEASUREMENTS - DETAILED DIAGNOSTICS OF PLASMA AND ELECTRODE PROCESSES USED TO: - A. ESTABLISH FUNDAMENTAL RELATIONSHIPS - **B. VERIFY MODELS** SPACE PROPULSION TECHNOLOGY DIVISION ### PERFORMANCE EXPECTATIONS: MUST EVALUATE EFFECTS OF : - PROPELLANT AND APPLIED FIELD - ELECTRODE SIZE AND SHAPE - PROPELLANT INJECTION ### RELATION BETWEEN QUASI-STEADY AND STEADY-STATE: - MUST ESTABLISH DATA BASE WITH CORRECT PROPELLANT IN THE APPROPRIATE OPERATING RANGE (J $^2/\dot{m}$?) - MUST MEASURE PERFORMANCE, CURRENT DISTRIBUTIONS, PLASMA AND ELECTRODE PARAMETERS ### PERFORMANCE EXPECTATIONS - NOT CORRELATED WITH POWER - STRONGLY INFLUENCED BY - PROPELLANT CHOICE - APPLIED OR SELF-FIELD ^{*} Sovey, J. and Mantenieks, M. "Performance and Lifetime Assessment of Magnetoplasmadynamic Arc Thruster Technology", J. Propulsion and Power, Vol.7, No. 1, Jan-Feb 1991 SPACE PROPULSION TECHNOLOGY DIVISION ### **FACILITY REQUIREMENTS** #### **THRUST** ### **DISCHARGE VOLTAGE** 4" D, 3"L ANODE, 0.1 G/S ARGON, 1500 A DISCHARGE, Bz = .1 T ### **FACILITY REQUIREMENTS** #### **EFFICIENCY** ### CHANGE IN Van AND Vd Similar anode heat xfer effect observed by Saber with self-field thrusters 4" D, 3"L ANODE, 0.1 G/S ARGON, 1500 A DISCHARGE, Bz = .1 T ### SPACE PROPULSION TECHNOLOGY DIVISION ### POTENTIAL MPDT FACILITIES | FY | FACILITY | THRUSTER PO'
H2 | WER, MW
AR | OPERATION
TIME, HR | ESTIMATED
COST, \$K | |---------------|------------|--------------------|---------------|-----------------------|------------------------| | PRESENT | LERC T5,T6 | 0.1 (DEM) | 0.22 (DEM) | CONT | ****** | | 1992 | LERC T5 | 0.7-1 | 1 | 1 - 2 | 250 K | | 1993 | LERC T5 | 1 - 1.5 | 2 | 4 - 6 | 400 K | | 1995 | LERC T6 | 1 - 1.5 | 2 | 'CONT.' | 3500 - 5000 | | 1 9 95 | LLNL MFTF | 1-5 | | 'CONT.' | 5000 - 7000 | | 1998 | LERC T6 | 1 - 5 | 1 - 5 | 'CONT.' | TBD | ### MATERIAL LIMITATIONS #### ANODE: - MEASURED HEAT FLUX AT HIGH POWER > 5 KW/CM² - LITHIUM HEAT PIPES LIMITED TO < 0.5 KW/CM² - OPTIMIZED BEAM DUMP (Cu) LIMITED TO ~ 5 KW/CM² - SSME THROAT HEAT FLUX ~ 16 KW/CM² (relevance?) #### CATHODE: - CURRENT DENSITIES AT HIGH POWER > 100 A/CM2* - LONG LIFE CATHODES LIMITED TO CURRENT DENSITIES ≤ 20 A/CM² (LOW W.F. TWT CATHODES) #### **INSULATORS:** - KNOWN TO FAIL AFTER PROLONGED EXPOSURE TO UV AND HIGH TEMPERATURE - WE MUST SELECT GEOMETRIES WHERE PERFORMANCE AND ENGINEERING LIMITS CAN BE EVALUATED - PRINCETON UNIVERSITY SPACE PROPULSION TECHNOLOGY DIVISION #### **FACILITY LIMITATIONS:** - MUST MEASURE PERFORMANCE AT PRESSURES < 5 X 10 ⁻⁴ T - FACILITY PRESSURE HAS LARGE EFFECT ON ANODE HEAT XFER, NOT CLEAR ON CATHODE #### THRUSTER VIABILITY: - SHOULD FOCUS ON DEVICES WHICH MATCH ENGINEERING LIMITS FOR: ANODE HEAT TRANSFER CATHODE CURRENT DENSITY INSULATOR LIMITS